TECHNICAL REPORT NO. 6418-5 SURVEY OF FRICTION COEFFICIENTS, RECOVERY FACTORS, AND HEAT-TRANSFER COEFFICIENTS FOR SUPERSONIC FLOW BY JOSEPH KAYE **FOR** OFFICE OF NAVAL RESEARCH CONTRACT N5ori-07805 NR-061-028 D. I. C. PROJECT NUMBER 6418 **OCTOBER 1, 1953** MASSACHUSETTS INSTITUTE OF TECHNOLOGY DEPARTMENT OF MECHANICAL ENGINEERING AND DIVISION OF INDUSTRIAL COOPERATION CAMBRIDGE, MASSACHUSETTS # SURVEY OF FRICTION COEFFICIENTS, RECOVERY FACTORS, AND HEAT-TRANSFER COEFFICIENTS FOR SUPERSONIC FLOW* Ву Joseph Kaye¹ #### **SUMMARY** A brief survey is presented of the progress made in the last four years on theoretical and experimental work on friction coefficients, recovery factors, and heat-transfer coefficients for supersonic flow of air. ^{*}Presented at the Annual Meeting of the Institute of Aeronautical Sciences, January 1953. ¹Associate Professor of Mechanical Engineering, Massachusetts Institute of Technology. # NOMENCLATURE ``` heat-transfer area local skin-friction coefficient Stanton No. of Van Driest c_H specific heat at constant pressure D inside diameter of pipe local apparent coefficient of friction, 2 g \tau / \rho V^2 f G flow per unit area acceleration given to unit mass by unit force g heat-transfer coefficient, (q/A)/(t_{aw}-t_{m}) h Mach number, V/ VgkRT M ^{\mathrm{Nu}}L length Nusselt number, hl/k Prandtl number, c_p \mu g/\lambda Pr static pressure rate of heat transfer recovery factor, (t_{aw} - t_{m})/(t_{o} - t_{m}) Re_D diameter Reynolds number, DG/\mu g Length Reynolds number, LG/µg Stanton number, h/cpG St temperature, OF abs T temperature, or velocity density thermal conductivity viscosity shear stress at wall ``` # Subscripts: | o | refers to stagnation conditions | |----------|--| | aw | refers to adiabatic wall conditions | | 1 | refers to mean-stream conditions | | ∞ | refers to free stream conditions | | i | refers to flow of incompressible fluid | #### INTRODUCTION The importance of designing aircraft for safe operation at higher and higher supersonic speeds is apparent to all. Twenty years ago designers of aircraft were concerned with the effects resulting from an aircraft passing through the speed of sound - "the sonic barrier." But having shown that it is feasible to design an aircraft which can start from rest and exceed sonic speed safely, the designer is at present concerned with safe operation of aircraft at supersonic and hypersonic speeds. Safe operation of supersonic aircraft implies safety for both the inhabitants of the aircraft and its equipment. It is evident that as the speed increases to five or ten times the sonic speed the function of the human beings on board must be reduced considerably since the human being represents a poorly designed servomechanism at these high rates of action and reaction. Hence, as the speed increases, more and more of the normal human operations will be taken over by electronic gadgets. But here the designer is faced with an obstacle similar to the "sonic barrier." If the speed of the plane is sufficiently high, its surface temperature may reach a value of the order of 1,000°F. or greater, resulting from "aerodynamic heating." Hence the designer can foresee a "thermal barrier" requiring a tremendous amount of internal cooling in this aircraft in order to keep the inhabitants, the aircraft, and the electronic equipment in safe operating condition. The problem of safe operation of electronic equipment is made even more difficult when it is realized that most of this equipment has been designed only for operation at low ambient temperatures, and not for continuous operation at 1,000°F. or at greater temperatures. The designers of supersonic aircraft require an extensive knowledge of friction coefficients, recovery factors, and heat-transfer coefficients over a wide range of Mach numbers for both laminar and turbulent boundary layers. It is intended here to present a survey of available data and theory for supersonic velocities and then to discuss two research programs in this field now underway at M.I.T. ••• Because of the large number of papers published in this field in the last few years, only some of the latest ones are reviewed, and no attempt is made to cover the field completely. In addition, although the problem of transition is closely associated with the above problems for laminar and turbulent boundary layers, it was decided to exclude the large number of papers treating this difficult problem. #### **OBJECTIVES** The objectives of the present discussion are threefold: - 1. Present a brief survey of the state of the art on theoretical and experimental work on friction coefficients, recovery factors, and heat-transfer coefficients for supersonic flow. - 2. Present a brief description of the program in supersonic flow of air in a tube at M.I.T. under the sponsorship of the Office of Naval Research. - 3. Present a brief description of the program on supersonic flow of air over a flat plate underway at M.I.T. under the sponsorship of the Office of Air Research. #### REVIEW #### A. Theoretical Work on Laminar Boundary Layer The analytical investigation of the laminar boundary layer began in 1908 with the thesis of Blasius, who determined the velocity profiles for incompressible flow on a flat plate with zero pressure gradient. In 1921 Pohlhausen used these velocity profiles to calculate temperature profiles in the laminar boundary layer on a flat plate. Since then numerous papers have been published which extended and modified, first the basic assumptions used in the analysis, second the mathematical techniques of reduction of the partial differential equations, and third the methods of obtaining numerical results. The variety of assumptions used in some of these papers is seen from the summary in Table I. Most of the references before 1950 in Table I are given in detail in an excellent review by Kuerti, 1* which also contains the references to the earlier reviews of Lewis, and of Rubesin and Johnson. Since the papers listed in Table I represent only a fraction of the available papers, it is obviously possible to give here only a few samples of theoretical work. These will be selected from the most recent papers. #### 1. Skin-Friction Coefficient for Laminar Boundary Layer The calculated values of local skin-friction coefficient, c_f , for flow of air over a flat plate are compared in Fig. A. (Moore² - Fig. 10.) These curves are for the insulated plate with all air properties evaluated at the free stream temperature. The effect of evaluating the air properties at the wall temperature is shown in Fig. B. (Van Driest³ - Fig. 3) by the curve marked C_f' The ^{*}Superscripts refer to items in Bibliography. SUMMARY OF ASSUMPTIONS USED IN THEORETICAL WORK ON LAMINAR BOUNDARY LAYER ON A FLAT PLATE | | | | Specific | T. | | : | | | | | CONTRACTOR ON A FLAT PLATE | FLAT PL | ATE | | |-------------------------------|------|----------|----------|--|---------------------------|----------------|----------------------|------------|---------------|-------------|---|---|---------------|--| | Date Density | • ' | <u> </u> | Heat | Conductivity | Viscosity | Prandtl
No. | Pressure
Gradient | Radiation | Dissociation | Mach
No. | Friction
Coefficients | Recovery
Factor | Heat-Transfer | | | 1908 с | ပ | | ပ | υ | υ | ပ | 0 | • | | , | 6/17 | | 110000 | Nemarks | | 1921 c | ပ | | ပ | v | Ú | c | | · • | > (| o , | $c_{\mathbf{f}} = 0.664 \text{Re}_{\mathbf{L}}^{1/2}$ | ' | 1 | | | 1935 f(T) | (T) | | v | $\sim \mathrm{T}^{1/2}$ | T1/2 | , - | | - (| o , | 0 | cf = 0.664ReL 1/2 r = Pr1/4 | r = Pr 1/2 | > | | | Von Karman | | | | t | | ٠, | - | 5 | 0 | 8. | > | 7 | • | | | 939 f(T) | £) | | υ | . T. ✓ | $\sim {f T}^{TT}$ | | 0 | 0 | 0 | 0-10 | > | 7 | , | | | 1941 f(T) | f(T) | | v | $\sim T^{W} \sim T^{W}$ (for w = 0.5,.75,1.0,1.25) | $\sim T^{W}$ 75,1.0,1.25) | 0.725 | 0 | 0 | 0 | 0-5 | > | <u>, </u> | ۷ ، | | | Brainerd 1942 f(T) and Emmons | f(T) | | υ | ~ T.768 | ~ T.768 | 0.733 | 0 | 0 | 0 | 0-3.2 | ` | ` | | | | 1946 f(T) | f(T) | | ပ | ✓ T | $\sim T^1$ | ပ | 0 | c | · | | ٠, | ١ | • | | | 1943 f(T) | f(T) | | v | ~ T.89 | ~ T.89 | 0.76 | • 0 | , 0 | · | · 7 | , , | 7 | > | 3 | | | į | | | - | - | | | ı | `
` | · | \ | / | > | | | 1343 1(1) | (1) | | U· | _
-
- | ~ T. | 0.72 | 0 | 0 | 0 | 0-5 | \ | 7 | } | | | 1950 f(T) | £) | | v | f(T) | f(T) | 0.7 | (A) | > | 0 | 7 | \ | ` | , ` | Almirary surface temperature | | Van Driest 1951 f(T) | (£) | | ပ | (£) | Sutherland
Rule | 0.75 | 0 | 0 | 0 | 0-50 | ,) | <i>, ,</i> | Ari | Arbitrary velocity of main
stream and arbitrary surface | | 1951 f(T) | (£) | | (T) | (T) | (T) | (T) | 0 | 0 | c | 0 | ` | , | ten
Ten | temperature | | 1952 f(T) | (£), | | f(T) | f(T) | f(T) | ((T) | 0 | . 0 | · | 21-0 | \ \ \\ | λ, | , , | | | 1952 f(T) | Ð | | f(T) | f(T) | f(T) | (T) | 0 | 0 | f(T,P) | 0-20 | , ' | \ \ | <i>'</i> | | | | | | | | | | | | | | , | د | ۷ | | variable examined c === constant {} {} } ; variable not examined {} effect of heat transfer on the mean skin-friction coefficient for a flat plate is shown in Fig. B, in terms of the ratio of the wall temperature to free-stream temperature, $T_{\rm w}/T_{\rm m}$. ## 2. Recovery Factors for Laminar Boundary Layer The various theoretical analyses for recovery factors for both subsonic and supersonic flow over a flat insulated plate lead to the simple result, $$r = \sqrt{Pr.}$$ (1) This approximate rule for laminar boundary layers agrees within one per cent of the more exact and complicated function if the Prandtl number lies between 1.2 and 0.7 and for Mach numbers less than about 8. For large values of the Mach number, however, it is not clear what temperature should be used to evaluate the Prandtl number. Note that this rule predicts the recovery factor is independent of Mach number and Reynolds number. If dissociation of the fluid at high Mach numbers is taken into account, as Moore² has shown for air, the Prandtl number varies strongly with the degree of dissociation, and the above rule does not hold. For this case, the temperature rise of the insulated plate over the free stream temperature, rather than the recovery factor, is shown in Fig. C. (Moore² - Fig. 13.) For sea-level conditions, it is seen that dissociation begins to play an important role at a Mach number greater than 8, if radiation effects are ignored. It is also evident that the effects of dissociation at these high Mach numbers will be diminished if the cooling effect of radiation is considered at these high temperatures. #### 3. Heat-Transfer Coefficient for Laminar Boundary Layer For incompressible flow, the local coefficient of heat transfer for a flat plate is given by $$Nu_L = L/k = 0.33 \text{ Re}_L^{1/2} Pr^{1/3}$$ (2a) or by St = $$h/c_pG = 0.33 Re_L^{-1/2} Pr^{-2/3}$$ (2b) where the coefficient, h, is defined by $$h = \frac{q/A}{t_w - t_m}.$$ (3) For compressible flow in the boundary layer of a flat plate, the same form of theoretical result as equations (2a) and (2b) is obtained for the case of isothermal plate, provided the "effective" heat-transfer coefficient is defined by $$h_e = \frac{q/A}{t_w - t_{aw}}$$ (4) and provided the values of the fluid properties are evaluated at the temperature just outside the boundary layer. The "constant" of equations (2a) and (2b) changes with Mach number for compressible flow. Moore² has shown that the calculated value of the heat-transfer coefficient based on dissociation increases with increasing Mach numbers and simultaneously decreasing absolute pressure to such an extent that these values can become double or triple the values of the corresponding heat-transfer coefficient without dissociation. The variation of the product of Stanton number and square root of length Reynolds number versus Mach number is shown in Fig. D (Van Driest³ - Fig. 4), for several values of the ratio of wall to free stream temperature. The effect of evaluating the air properties at the wall temperature is also shown by the curve labelled, $$C_{H} \sqrt{Re}$$ #### B. Experimental Work on Laminary Boundary Layer ## 1. Data on Friction Coefficients for Laminar Boundary Layer The amount of experimental data available on skin-friction coefficient is limited in range of Mach number and of length Reynolds number. The data of Blue⁴ obtained by two methods, one an interferometer study and the other by a total - pressure probe, for a Mach number of 2.0, showed that the measured average friction coefficients were from 7 to 39 per cent larger than the theoretical value of Crocco over the range of Reynolds number from 0.3 to 1.1×10^6 . The data of Higgins and Pappas,⁵ obtained by boundary-layer velocity profiles, agreed well with the independent work of Blue, although their Mach number was 2.4. The average friction coefficients of Higgins and Pappas were from 32 to 48 per cent larger than the theoretical values. Further work by Maydew and Pappas, 6 obtained by impact-pressure surveys of the boundary layer, showed average friction coefficients for the flat plate which were from 37 to 94 per cent larger than the theoretical values at a Mach number of 2.4. Potter⁷ at the Naval Ordnance Laboratory found that average skin-friction coefficients for laminar boundary layers on cones and cone-cylinder combinations agreed with flat-plate values with a maximum deviation of about 20 per cent, when appropriate conversion was made to a flat-plate geometry. These measurements covered the range of Mach number from 1.86 to 4.24. A typical result is shown in Fig. E (Potter⁷ - Fig. 7). His friction coefficients are based on force measurements and not on interpretations of data on velocity profiles. Liepmann and Dhawan, Dhawan, Coles, and Coles and Goddard presented data for local skin-friction coefficients on flat plates based on a sensitive force measuring element floating in the flat plate. The measurements covered the range up to a Mach number of 4.5 and up to a Reynolds number of 10⁷. These data are probably the best local friction coefficients available at present and agree within a few per cent with the theoretical values predicted for a laminar boundary layer over a flat plate with zero pressure gradient. A typical result is shown in Fig. F (Coles 10 - Figs. 1, 3). From this group of experimental data it is evident that the available measurements of skin-friction coefficients extend to a Mach number of 4, and that these data agree with the latest theories over this range of Mach number probably within the experimental error inherent in the particular type of measurement. ## 2. Data on Recovery Factors for Laminar Boundary Layer The experimental data on recovery factors for laminar boundary layers, are summarized in Table II. The local recovery factors of Wimbrow¹² for one cone at a Mach number of 2.0 and for one paraboloid at Mach numbers of 1.5 and 2.0 agreed within one percent of the theoretical value based on the square root of the Prandtl number evaluated at the adiabatic wall temperature. These recovery factors were independent of Mach number, Reynolds number and body shape but appeared to increase slightly with surface roughness. The recovery factors of Stalder, Rubesin, and Tendeland 13 for a flat plate were independent of Reynolds number and equal to 0.881 ± 0.007 . This value is 4 per cent larger than the theoretical value evaluated at adiabatic wall temperature. The experimental data are shown in Fig. G (Stalder, Rubesin, and Tendeland 13 - Fig. 5). Some typical results of the recent experimental values of Eber¹⁴ for cones and cone-cylinder are shown in Fig. H (Eber¹⁴ - Figs. 3, 4, 5, 7, 8, 9). For the laminar boundary layer, Eber's recovery factors agreed with the square root of the Prandtl number evaluated at the adiabatic wall temperature within one per cent. The recovery factors of des Clers and Sternberg, ¹⁵ of Slack, ¹⁶ and of Stine and Scherrer ¹⁷ are also shown in Table II. TABLE II DATA ON RECOVERY FACTOR FOR LAMINAR BOUNDARY LAYER | Author | Date | Model | Reynolds
Number | Mach
Number | Recovery
Factor | |---|------|--------------------------------|---------------------------|----------------|------------------------------| | | | Cone | 2.7×10^6 | 2.0 | 0.855 ± .008 | | Wimbrow 12 | 1949 | Paraboloid | 4.8 x 10 ⁶ | 1.5
2.0 | 0.845 ± .008
0.855 ± .008 | | Stalder,
Rubesin,
Tendeland ¹³ | 1950 | Flat plate | 0,2 - 1x10 ⁶ | 2.4 | 0.881 ± .007 | | Eber ¹⁴ | 1952 | Cones (10°-80°) Cone-cylinders | E | 0.88-4.65 | 0.845 ± .008 | | des Clers and
Sternberg ¹⁵ | 1952 | Cone | 0.1 - 1.3x10 ⁶ | 2.18 | 0.851 + .007 | | Slack 16 | 1952 | Flat plate | $0.15 - 3 \times 10^6$ | 2.4 | 0.884 ± .006 | | Stine and
Scherrer ¹⁷ | 1952 | Cone | 0.2 - 1.3x10 ⁶ | 2.0 | 0.845 | The M.I.T. recovery factors on a flat plate agreed with the cone values of 0.85 and not with the flat-plate values of 0.88 of references 13 and 16. In summary, up to a Mach number of 3, the experimental recovery factors agree within one per cent of the theoretical value given by the square root of the Prandtl number evaluated at the adiabatic wall temperature. An unexplained discrepancy of about 4 per cent exists in some of the experiments made with flat plates. All evidence indicates the laminar recovery factors are independent of Mach numbers up to 4 and of Reynolds numbers up to the beginning of transition of the laminar boundary layer. #### 3. Data on Heat-Transfer Coefficients for Laminar Boundary Layer Experimental data on heat-transfer coefficients for laminar boundary layers in supersonic flow are scarce. The following papers contain some results for supersonic flow. The local heat-transfer coefficients of Slack, 16 for a flat plate at a Mach number of 2.4, are shown in Fig. I (Slack 16 - Fig. 9). The uncorrected heat-transfer data (not shown in Fig. I) scatter by a factor of 3, whereas the data shown in Fig. I (Slack¹⁶ - Fig. 9) corrected for variable surface temperature, scatter from -15 to +100 per cent relative to the theoretical line of Chapman and Rubesin¹⁸ for constant wall temperature. The heat-transfer coefficients of Eber, 14 some of which are shown in Fig. H, for cones with Mach numbers ranging from 0.88 to 4.2, scatter from his correlation line by about \pm 20 per cent. His correlation for cones agreed well with the theoretical value for flat plates when the appropriate conversion was made from cone-type flow to flat-plate flow. The local heat-transfer coefficients of Scherrer and Gowen for a cone at a Mach number of 2.0 indicated agreement within 10 per cent of the theoretical value at the base of the cone but showed a large difference of 50 per cent at the nose. ## C. Theoretical Work on Turbulent Boundary Layer The problems of turbulence in general, of the turbulent boundary layer in particular, and of transition from a laminar to a turbulent boundary layer are probably the most important problems in fluid mechanics whose detailed nature and mechanism are not understood. Hence, all theoretical investigations on turbulent boundary layers are based on arbitrary and simplified models or sets of assumptions, which in turn permit the calculation of desired quantities to a first approximation. The extraordinary feature is that the results based on these arbitrary models agree quite well with the available experimental data in many cases. #### 1. Skin-Friction Coefficient for Turbulent Boundary Layer Several reviews have been presented of the many and various models used for the turbulent boundary layer in supersonic flow. In order to keep the size of this survey within bounds, the excellent review given by Rubesin, Maydew, and Varga²⁰ will be the only one discussed here. The basis of these models is to use one set of properties, velocity profiles, etc., for the laminar sublayer and another set of properties, eddy viscosity, velocity profiles, etc., for the turbulent portion of the boundary layer. Most of these models depend on slightly different methods of integration of the von Karman momentum integral for the turbulent boundary layer. The resulting formulas for local and average skinfriction coefficients for a flat plate are not simple; for this reason the theoretical results are shown here only in chart form. The friction coefficients of Rubesin, Maydew, and Varga, ²⁰ obtained by extending the original analysis of Frankl and Voishel, are shown in Fig. J (Rubesin, Maydew, and Varga²⁰ - Fig. 9) for a Mach number of 2.5. Wilson²¹ extended von Karman's analysis for incompressible flow to include the effects of compressibility. His results are shown in Fig. K (Wilson²¹ - Fig. 6). Van Driest²² derived the continuity, momentum, and energy equations for turbulent flow of a compressible fluid, and used an eddy Prandtl number of unity. He developed a general formula for skin friction including heat transfer. One of his charts for skin friction is shown in Fig. L (Van Driest 22 - Fig. 18). Donaldson²³ rederived the form of the incompressible turbulent skin-friction law for a plate so as to extend it to compressible flow with an arbitrary set of velocity profiles. His theoretical values compare very well up to a Mach number of 5 with those of Van Driest²² and Rubesin, Maydew, and Varga,²⁰ based on more complicated analyses. # 2. Recovery Factors for Turbulent Boundary Layer The theoretical work on recovery factors is limited to the assumption of constant properties in the turbulent portion of the boundary layer, i.e. to a constant value of eddy viscosity and eddy conductivity. The early work of Ackermann, using a kinetic-theory model, showed the recovery factor to be equal to the cube root of the laminar Prandtl number for Prandtl numbers greater than 0.5 and less than 2. Other analyses gave similar results except that a decrease of recovery factor with increasing Mach number was indicated. The work of Tucker and Maslen²⁴ extended the incompressible analysis of Squire for a flat insulated plate to compressible flow. Their results can be represented by the following approximate rule within one per cent $$\ln r = \left[\frac{N+1+0.528M_1^2}{3N+1+M_1^2} \right] \ln Pr,$$ where Pr is the laminar Prandtl number evaluated at the adiabatic wall temperature, M_1 is the free-stream Mach number, and N is the reciprocal of the exponent of the turbulent boundary-layer velocity profile approximated by the power law. This relation holds for Prandtl numbers greater than 0.65 and less than 0.75. This relation reduces to the cube-root rule of Ackermann for zero Mach number and large value of N or large Reynolds numbers. #### 3. Heat-Transfer Coefficients for Turbulent Boundary Layer The theoretical work on heat-transfer coefficients for a turbulent boundary layer is limited to the analysis by Van Driest²² and to the use of the Reynolds analogy for the work on skin-friction coefficients by Rubesin, Maydew, and Varga.²⁰ The results of Van Driest's analysis are shown in a series of charts in Fig. M.... (Van Driest²² - Figs. 1, 2, 3, 5) covering a range of Mach number from 0 - 6 and several values of the ratio of wall temperature to free-stream temperature. # D. Experimental Work on Turbulent Boundary Layer # 1. Data on Skin-Friction Coefficient for Turbulent Boundary Layer Most of the experimental work on skin-friction coefficients for a turbulent boundary layer in supersonic flow is summarized in Table III. Since none of the experimental models had a completely turbulent boundary layer from the leading edge, it was necessary to make a correction for the laminar portion of the total boundary layer. This correction altered the measured value of the local coefficient by 10 to 500 per cent. TABLE III DATA ON SKIN FRICTION FOR TURBULENT BOUNDARY LAYER | Author | Date | Model | Reynolds
Number | Mach
Number | Method | |---|------|-------------------------|-----------------------|----------------|--| | Wilson ²¹ | 1950 | Flat Plate | -19 x 10 ⁶ | 2.2 | Velocity Profiles | | Rubesin,
Maydew
Varga ²⁰ | 1951 | Flat Plate | -6 x 10 ⁶ | 2.5 | 11 11 | | Potter ⁷ | 1952 | Cones
Cone-cylinders | -8 x 10 ⁶ | 1.86-4.24 | Drag Forces | | Bloom ²⁵ | 1952 | Flat Plate | -10 x 10 ⁶ | 5.5 | Velocity Profiles | | Brinich and
Diaconis ²⁶ | 1952 | Hollow cylinder | -14 x 10 ⁶ | 3.05 | Velocity Profiles
Schlieren
observations | | Coles 10 | 1952 | Flat Plate | -10 x 10 ⁶ | 4.5 | Floating Element | | Coles and
Goddard ¹¹ | 1952 | Flat Plate | -10 x 10 ⁶ | 4.5 | Floating Element | With the exception of the work of Potter on cones, the experiments of the other investigators in Table III, showed consistent values of turbulent skin-friction coefficients which agreed within about 10 per cent of the theories of Wilson, 21 of Rubesin, Maydew, and Varga, 20 and of Van Driest. 22 In order to test these theories to better than an error of 10 per cent, it appears necessary to measure turbulent skin-friction coefficients to a much smaller error. If, however, the variable effects of transition are considered, this requirement appears to be a difficult condition to achieve in tests. # 2. Data on Recovery Factors for Turbulent Boundary Layer It is evident from the data in Table IV that, with the exception of Eber's data on cones and cone-cylinders and possibly Slack's data on a flat plate, the recovery factors for a fully turbulent boundary agree within one per cent with the theoretical approximate rule, i.e. equal to the cube root of the Prandtl number. Furthermore the data indicate that these recovery factors are independent of Reynolds number and Mach number over the ranges tested. The theoretical work of Tucker and Maslen²⁴ does not agree with these experimental results. #### 3. Data on Heat-Transfer Coefficients for Turbulent Boundary Layer Experimental data on heat-transfer coefficients for a turbulent boundary layer in supersonic flow are almost nonexistent. Eber 14 has measured a few heat-transfer coefficients on a cone at a Mach number of 2.87 and over a limited range of Reynolds numbers from 0.4 to 0.9 x 10^6 ; he found his values of the Nusselt number to scatter from +10 to -40 per cent relative to the well known Colburn equation for subsonic flow in a turbulent boundary layer, i.e. $$Nu = 0.029 \, \text{Re}^{0.8} \text{Pr}^{1/3}. \tag{5}$$ Slack¹⁶ has also measured some heat-transfer coefficients for a flat plate at a Mach number of 2.4 and over a Reynolds number from 1.8 to 3×10^6 . The twenty odd points are shown in Fig. I (Slack¹⁶ - Fig. 9). # M.I.T. - O.N.R. PROGRAM A research program, sponsored by the Office of Naval Research has been under way for several years in the Department of Mechanical Engineering with the objective of obtaining reliable data on the rate of heat transfer to air moving at supersponic speeds in a round tube. This program consists of two separate parts. In the first part a well-insulated apparatus was used to measure the values of the local adiabatic wall temperature and local static pressure of a supersonic stream of air in a tube with an entrance Mach number of 2.8. In the second part an apparatus using steam condensing outside a round brass tube was used to measure local coefficients of heat transfer to a similar supersonic stream of air from the same nozzle. DATA ON RECOVERY FACTURES FOR TURBULENT BOUNDARY LAYER | Author | Date | Model | Reynolds
Number | Mach
Number | Recovery
Factor | |--------------------------------------|------|------------------------|---|----------------|------------------------------| | Wimbrow 12 | 1949 | Cone | -2.7×10^6 | 2.0 | 0.885 ± .008 | | | | Paraboloid | -4.8×10^6 | 1.5
2.0 | 0.902 ± .005
0.894 ± .008 | | Stalder,
Rubesin,
Tendeland | 1950 | Flat Plate | -7 x 10 ⁶ | 2.4 | 0.884897 + .007 | | Hilton ²⁷ | 1951 | Flat Plate | -10×10^6 | 2.0 | 0.880 ± .004 | | Eber ¹⁴ | 1952 | Cone and cone-cylinder | -1×10^6
-0.25×10^6 | 2.87
4.25 | 0.92
0.97 | | des Clers
Sternberg ¹⁵ | 1952 | Cone and cone-cylinder | -7 x 10 ⁶ | 2-3.4 | 0.882 + .007 | | Slack ¹⁶ | 1952 | Flat Plate | -3×10^6 | 2.4 | 0.906 | | Stine,
Scherrer | 1952 | 10° Cone | $0.4-4\times10^{6}$ | 1.97-
3.77 | 0.882 ± .008 | | | | 40° Cone-cylinder | $0.3-1 \times 10^6$ | 3.10-
3.77 | 0.885 ± .011 | The results of the first part of this program are available in references 31, 32, and 33; hence these data will not be discussed in detail. The results of some preliminary measurements of heat-transfer coefficients will be given. In addition, preliminary results will be given of some theoretical work for the compressible laminar boundary layer in the entrance region of a round tube. #### 1. Adiabatic Flow in Tube Figs. N, O, and P present some typical results for supersonic flow of air in a round tube under adiabatic conditions for the ease where a laminar boundary layer appears to exist in the tube. The calculated quantities are determined from two flow models, the first corresponding to the usual one-dimensional flow model based on constant properties at any cross section, and the second based on a two-dimensional flow model where the properties vary over the cross section of the tube. In addition the preliminary calculations obtained from the M.I.T. Differential Analyzer in the solution of the theoretical problem, from the Doctoral Thesis of Toong, 34 are also shown. The local coefficients of friction based on the two-dimensional flow model are in fair agreement with the values for a flat plate and the theoretical values for a tube where it appears that a laminar boundary layer exists in the tube. In Fig. P, this agreement is excellent. The recovery factors based on the two-dimensional flow model vary from 0.87 to 0.89 for that portion of the tube flow where it appears a laminar boundary layer exists. These values are 2-3 per cent larger than the theoretical values for a laminar boundary layer on a flat plate with zero pressure gradient. The calculated thickness of the laminar boundary layer in the tube, based on the two-dimensional flow model, is also shown in Figs. N, O, and P. The agreement between this quantity and the thickness determined from Howarth's flatplate formula and from the Differential Analyzer solution is excellent for this type of calculation. #### 2. Heat-Transfer Measurements in the Tube Preliminary heat-transfer data are shown in Fig. Q for the case where a laminar boundary appears to exist in the supersonic flow in the tube. The scatter present in these data is typical of most measurements of local heat-transfer coefficients. The data agree well with the theoretical value for a flat-plate with zero pressure gradient and with the Differential Analyzer solution for tube flow. #### M.I.T. - O.A.R. PROGRAM A research program, sponsored by the Office of Air Research, was started about one year ago as a joint effort of the Departments of Aeronautical Engineering and Mechanical Engineering with the objective of obtaining reliable data on heat-transfer coefficients to air moving at supersonic speeds over a flat plate. The experimental program is being carried on at the M.I.T. Naval Supersonic Wind Tunnel, over a range of Mach number from 1.9 to 3.1, and up to a length Reynolds number of 17×10^6 . This program has been divided in two parts. The first part consists of an attempt to secure a flat plate model which corresponds as nearly as possible to an insulated flat plate. On this model the local recovery factors and velocity profiles in the boundary layer could be measured. Thus the type of boundary layer present on the plate could be identified. The second part of the program will be concerned with construction of a separate flat-plate model made of brass, to secure local heat-transfer coefficients by use of condensing steam. Velocity profiles will be measured to determine the type of boundary layer present on the heated plate. The effects of turbulence promoters and of large temperature differences between the free stream and wall will be investigated. To date the insulated plate tests have indicated that the recovery factor for a laminar boundary layer, properly corrected for the effect of the heated nose resulting from the shock at the nose is 0.850 ± 0.005 for Mach numbers from 1.9 to 3.1. This value agrees within one per cent with the theoretical value based on the square root of the Prandtl number evaluated at the adiabatic wall temperature and also agrees with similar data on cones. The recovery factor for a turbulent boundary layer is 0.881 ± 0.003 for Mach numbers of 1.9 to 3.1 and up to a Reynolds number of 17×10^6 . Within one half of one percent, this recovery factor is independent of Mach number and of Reynolds number over the ranges measured. #### CONCLUSIONS The author examined in 1948 the problem of the transient temperature distribution in a wing moving at supersonic speeds; he found it necessary to review the state of the art relative to heat transfer at supersonic speeds. One conclusion reached at that time was that the state of the art was relatively undeveloped and a considerable amount of theoretical and experimental work was required to improve it significantly. In the past four years significant contributions have been made to both the theoretical and experimental work on laminar boundary layers up to about a Mach number of 3. Small discrepancies between theory and experiment still exist in this range for friction coefficients and recovery factors. Additional experimental data are greatly needed for heat-transfer coefficients. The greatest need is to extend the experimental data beyond a Mach number of 3 and to investigate problems such as the effect of a pressure gradient, the effect of radiation, the effect of transition, the properties of air at temperatures of the order 3,000°F, etc. In the past four years several significant contributions have been made to the theory of the turbulent boundary layer for supersonic flow; these have been based on arbitrary models or assumptions because of the lack of knowledge of the details of turbulence. The experimental data on skin-friction coefficients and recovery factors for turbulent boundary layers have been extended to a Mach number of about 3 and a length Reynolds number of about 20×10^6 . It is curious that for this case where the basis of the theory of the turbulent boundary layer is fairly uncertain, the agreement between the predicted and measured values of the skin-friction coefficient and recovery factor is the best of all available comparisons at the moment. There is a great need for reliable data on heat-transfer coefficients for turbulent boundary layers since, practically speaking, none are available. The experimental work for the turbulent boundary layer should be extended to higher Mach numbers and to larger Reynolds numbers; the effects of pressure gradient, radiation, etc., should be investigated. #### ACKNOWLEDGMENTS The assistance of Professor T. Y. Toong and George A. Brown in the preparation of Figs. N. O. P. and Q is gratefully acknowledged. This survey report was written mainly under the sponsorship of the Office of Naval Research of the United States Navy, under Contract Number N5-ori-07805. Permission has been received to reproduce the Figures taken from the Journal of Aeronautical Sciences, the reports of the National Advisory Committee for Aeronautics, and the reports of the U.S. Naval Ordnance Laboratory. #### **BIBLIOGRAPHY** - 1. Kuerti, G. "The Laminar Boundary Layer in Compressible Flow" in "Advances in Applied Mechanics," Vol. II, 1951 Academic Press, Inc. New York. - Moore, L. L. "A Solution of the Laminar Boundary-Layer Equations for a Compressible Fluid with Variable Properties, Including Dissociation," J. Aero. Sci., Vol. 19, No. 8, pp. 505-518, August 1952. - 3. Van Driest, E. R. "Investigation of Laminar Boundary Layer in Compressible Fluids Using the Crocco Method," N.A.C.A. TN 2597, January 1952. - 4. Blue, R. E. "Interferometer Corrections and Measurements of Laminar Boundary Layers in Supersonic Stream," N.A.C.A. TN 2110, June 1950. - 5. Higgins, R. W., and Pappas, C. C. "An Experimental Investigation of the Effect of Surface Heating on Boundary Layer Transition on a Flat Plate in Supersonic Flow," N.A.C.A. TN 2351, April 1951. - 6. Maydew, R. C. and Pappas, C. C. "Experimental Investigation of the Local and Average Skin Friction in the Laminar Boundary Layer on a Flat Plate at a Mach Number of 2.4," N.A.C.A. TN 2740, July 1952. - 7. Potter, J. L. "New Experimental Investigations of Friction Drag and Boundary Layer Transition on Bodies of Revolution at Supersonic Speeds," NAVORD Report 2371, April 1952. - 8. Liepmann, H. W. and Dhawan, S. "Direct Measurements of Local Skin Friction in Low-Speed and High-Speed Flow," 1st U.S. National Congress of Applied Mechanics, pp. 869-874, 1951. - 9. Dhawan, S. "Direct Measurements of Skin Friction," N.A.C.A. TN 2567, January 1952. - 10. Coles, D. "Direct Measurements of Supersonic Skin Friction," J. Aero. Sci. (Readers' Forum), Vol. 19, No. 10, p. 717, 1952. - 11. Coles, D. and Goddard, F. E., Jr. "Direct Measurement of Skin Friction on a Smooth Flat Plate at Supersonic Speeds," Eighth International Congress on Theoretical and Applied Mechanics, Istanbul, Turkey, August 1952. - 12. Wimbrow, W. R. "Experimental Investigation of Temperature Recovery Factors on Bodies of Revolution," N.A.C.A. TN 1975, October 1949. - 13. Stalder, J. R., Rubesin, M. W., and Tendeland, T. "A Determination of the Laminar-, Transitional-, and Turbulent-Boundary-Layer Temperature-Recovery Factors on a Flat Plate in Supersonic Flow," N.A.C.A. TN 2077, June 1950. - 14. Eber, G. R. "Recent Investigation of Temperature Recovery and Heat Transmission on Cones and Cylinders in Axial Flow in the N.O.L. Aeroballistics Wind Tunnel," J. Aero, Sci. Vol. 19, No. 1, pp. 1-6, 1952. - 15. des Clers, B. and Sternberg, J. "On Boundary-Layer Temperature Recovery Factors," J. Aero. Sci., Vol. 19, No. 9, pp. 645-646, 1952. - 16. Slack, E. G. "Experimental Investigation of Heat Transfer Through Laminar and Turbulent Boundary Layers on a Cooled Flat Plate at a Mach Number of 2.4," N.A.C.A. TN 2686, April 1952. - 17. Stine, H. A. and Scherrer, R. "Experimental Investigation of the Turbulent-Boundary-Layer Temperature-Recovery Factor on Bodies of Revolution at Mach Numbers from 2.0 to 3.8," N.A.C.A. TN 2664, March 1952. - 18. Chapman, D. R. and Rubesin, M. W. "Temperature and Velocity Profiles in the Compressible Laminar Boundary with Arbitrary Distribution of Surface Temperature," J. Aero. Sci., Vol. 16, No. 9, pp. 547-565, 1949. - 19. Scherrer, R. and Gowen, F. E. "Comparison of Theoretical and Experimental Heat Transfer on a Cooled 20° Cone with a Laminar Boundary Layer at a Mach Number of 2.02," N.A.C.A. TN 2087, May 1950. - 20. Rubesin, M. W., Maydew, R. C., and Varga, S. V. "An Analytical and Experimental Investigation of the Skin Friction of the Turbulent Boundary Layer on a Flat Plate at Supersonic Speeds," N.A.C.A. TN 2305, February 1951. - 21. Wilson, R. E. "Turbulent Boundary-Layer Characteristics at Supersonic Speeds Theory and Experiment," J. Aero. Sci., Vol. 17, No. 9, pp. 585-594, 1950. - 22. Van Driest, E. R. "Turbulent Boundary Layer in Compressible Fluids," J. Aero. Sci., Vol. 18, No. 3, pp. 145-160, 1951. - 23. Donaldson, C. duP. "On the Form of the Turbulent Skin-Friction Law and Its Extension to Compressible Flows," N.A.C.A. TN 2692, May 1952. - 24. Tucker, M. and Maslen, S. H. "Turbulent Boundary-Layer Temperature Recovery Factors in Two-Dimensional Supersonic Flow," N.A.C.A. TN 2296, February 1951. - 25. Bloom, H. L. "Preliminary Survey of Boundary-Layer Development at a Nominal Mach Number of 5.5," N.A.C.A. RM E52D03, June 1952. - 26. Brinich, P. F. and Diaconis, N. S. "Boundary-Layer Development and Skin Friction at Mach Number 3.05," N.A.C.A. TN 2742, July 1952. - 27. Hilton, W. F. "Wind-Tunnel Tests for Temperature Recovery Factors at Supersonic Velocities," J. Aero. Sci., Vol. 18, No. 2, pp. 97-100, 1951. - 28. Lighthill, M. J. "Contributions to the Theory of Heat Transfer Through a Laminar Boundary Layer," Proc. Royal Soc. A, Vol. 202, pp. 359-377, 1950. - 29. Klunker, E. B. and McLean, F. E. "Laminar Friction and Heat Transfer at Mach Numbers from 1 to 10," N.A.C.A. TN 2499, October 1951. - 30. Young, G. B. W., and Janssen, E. "The Compressible Boundary Layer," J. Aero. Sci., Vol. 19, No. 4, pp. 229-236, 1952. - 31. Kaye, J., Keenan, J. H., and McAdams, W. H. "Report of Progress on Measurements of Friction Coefficients for Supersonic Flow of Air in a Pipe," Heat Transfer and Fluid Mechanics Institute, pp. 147-164, June 1949. - 32. Kaye, J., Keenan, J. H., Klingensmith, K. K., Ketchum, G. M., and Toong, T. Y. "Measurement of Recovery Factors and Friction Coefficients for Supersonic Flow of Air in a Tube," Part I Apparatus, Data and Results Based on a Simple One-Dimensional Flow Model," J. Applied Mech., Vol. 19, No. 1, pp. 77-96, March 1952. - 33. Kaye, J., Toong, T. Y., and Shoulberg, R. H., "Measurement of Recovery Factors and Friction Coefficients for Supersonic Flow of Air in a Tube," Part II Results Based on a Two-Dimensional Flow Model for Entrance Region," J. Applied Mech., Vol. 19, No. 2, pp. 185-194, June 1952. - 34. Toong, T. Y. "The Laminar Boundary Layer of a Steady Compressible Flow in the Entrance Region of a Tube," Sc. D. Thesis, M.I.T., January 1952. FIG. 10. Skin friction on an insulated flat plate with no radiation. Figure 3.- Mean skin-friction coefficient for laminar boundary layer of a compressible fluid flowing along a flat plate. Prandtl number, 0.75; $\theta = 0.505$. Fig. B - Van Driest³ - 1952 Fig. 13. Insulated plate temperature rise vs. velocity outside boundary layer. Figure 4.- Local heat-transfer coefficient for laminar boundary layer of a compressible fluid flowing along a flat plate. Prandtl number, 0.7%; θ = 0.505. Fig. D - Van Driest³ - 1952 Fig. E - Potter 7 - 1952 Fig. 1. Local friction on a smooth flat plate at a Mach Number of 2.6; no tripping device. Fig. 3. Variation of turbulent local skin friction coefficient with Mach Number at a Reynolds Number of 8,000,000. Figure 5.- Local temperature-recovery factor on flat plate. Fig. G - Stalder, Rubesin, and Tendeland 13 - 1950 Figure 9. — Dimensionless representation of heat-transfer data referred to the case of constant-surface temperature. Fig. I - Slack 16 - 1952 Fig. 3. Recovery factor for laminar boundary-layer flow vs. local Mach Number. Fig. 4. Recovery factor for laminar boundary-layer flow vs. Reynolds Number. Fig. 5. Recovery factor along a 40° cone-cylinder. Fig. 7. Recovery factor for a cone-cylinder model vs. Reynolds Number. Fig. 8. Average heat transfer for cones with laminar boundary layer vs. Reynolds Number. Fig. 9. Local heat transfer for cones with laminar boundary layer vs. Reynolds Number. Fig. H - Eber 14 - 1952 Figure 9.- Comparison of several analytical methods with experimental skin-friction coefficients along a flat plate, M • 2.5 . Fig. J - Rubesin, Maydew, and Varga²⁰ - 1951 FIG. 6 MEAN TURBULENT SKIN FRICTION COEFFICIENT - THEORY AND EXPERIMENT - Fig. K - Wilson 21 - 1950 FtG. 18. Mean turbulent skin friction as a function of Reynolds Number and Mach Number for zero heat transfer Fig. 2. Turbulent heat-transfer coefficient for air at $M_{\phi}=2$. Fig. 5. Turbulent heat-transfer coefficient for air at $M_{\phi}=6$. Fig. M - Van Driest²² - 1951 Fig. N Fig. O Fig. P 25.73